CHAPS: A Compact Hyperspectral Imager for Atmospheric Composition Space Remote Sensing APL: William H. Swartz, John Boldt, Frank Morgan, Walter Zimbeck, Steven Storck, Zachary Post NASA/GSFC: Nickolay Krotkov, Lok Lamsal, Scott Janz, Matthew Kowalewski, Can Li TNO: Gerard Otter, Floris van Kempen, Ludger van der Laan KNMI: Pepijn Veefkind, Pieternel Levelt Funding: NASA ESTO IIP-19 (80NSSC20K0323) APL and TNO internal R&D ## CHAPS improves spatial/temporal resolution, important for understanding air pollution emissions and evolution Air pollution spans the globe but is highly correlated with human population. Covid-19 lockdowns led to a dramatic, if temporary, reduction in air pollution. - Air pollution has negative impact on human and ecological health - Changes in pollution driven by changes in energy usage, technology, and regulation - NO₂ and CO₂ emissions are correlated - Air pollution disparities reflect racial, ethnic, and income inequality in the US - Need for high-spatially and -temporally resolved measurements of air pollution - CHAPS is - miniaturized - targeted - CHAPS can - provide more cloud-free observations - effectively separate clustered point sources in polluted regions - understand mixing of emissions, their transport and transformation; short-term evolution of pollution plumes #### Freeform optics enables miniaturization https://www.eyemartexpress.com/lenses TROPOMI (launched 2017) with TNO optics • State of the art, providing global surveys - Freeform optics: An optical surface that lacks translational or rotational symmetry - Freeform optics offers superior optical aberration correction, compared to spherical and aspherical alternatives - In an imaging spectrometer, this has several advantages - spectral band broadening: increased spectral range - spatial broadening: increased slit length (and swath width) - increased compactness: unprecedented miniaturization #### Proposed investigation - Design, fabricate, calibrate, and test prototype CHAPS-D, conforming to 6U constraints and space requirements, where reasonable - Conduct ground-based, zenith-sky measurements as a real-world test of the instrument under controllable conditions and ambient pollution at **GSFC** - Fly CHAPS-D on the NASA B200 King Air from LaRC, making nadir observations of tropospheric pollution - Retrieve tropospheric NO₂* vertical column density using well-established techniques, demonstrating end-to-end capability - Compare retrieved NO₂* (and others) with correlative measurements on the ground, potentially from another instrument co-manifested on the aircraft and operational space products from OMI and TROPOMI - Use lessons learned to improve the CHAPS design and define the spacecraft interface requirements Also SO₂, ozone, glyoxal, clouds Driving requirements: Science-quality measurements | Parameter | Value | Driver | | | |----------------------------|------------------------------------|---|--|--| | Spatial sampling | <1 km (space)
<40 m (aircraft) | Adequate isolation of individual pollution sources | | | | Swath width (across track) | 100 km (space)
400 m (aircraft) | Adequate coverage of urban environments | | | | Wavelength range | 300–500 nm | Retrievals from NO ₂ , SO ₂ , ozone, glyoxal, cloud absorption features in this range | | | | Wavelength resolution | 0.6 nm | Needed to resolve trace species absorption features | | | | Spectral oversampling | >3x | Needed to resolve trace species absorption features | | | | Signal-to-noise ratio | >500 | SNR required for spectral resolution and oversampling of NO ₂ | | | ### **CHAPS-D** subsystems - Optics and detector package are being developed to fit within a 6U CubeSat payload volume for a future space mission - Camera electronics and support equipment are being developed specifically for aircraft use, to be replaced by high-TRL electronics for a future space mission **CHAPS-D Support Electronics CHAPS-D Camera Electronics** APL - Software **APL – Interface Electronics and Firmware** **COTS – Hardware** **COTS - FPGA Board** #### **CHAPS-D Detector Package** APL - Design **APL – Manufacturing** #### **CHAPS-D Optics** TNO – Optical Design, Housing Design **APL – Housing Manufacturing** Grating Telescope mirror 2 Slit ## Preliminary design meets performance requirements - optical layout - system etendue - optical throughput - spot size and variation - keystone/smile - spectral/spatial resolution - stray light - bright–dark scene contrast - grating orders - polarization - mechanical tolerance analysis - where possible, computing impacts on L2 retrievals ## Leveraging additive manufacturing (3-D printing) - Additive manufacturing (AM) provides a number of potential advantages - Using topology optimization for mass, thermal, vibration, and (additive) manufacturability - Internal baffling fine structure (critical for stray light control) is very amenable to AM - Reduces complexity of housing (idea: AM entire mechanical structure and light baffling in one go) - AM of the mirrors would reduce mass - Reduces manufacturing time and cost of future instruments - Ongoing work that benefits CHAPS-D* - Selection of next-generation aluminum alloy for space (optical) applications: Strength, compatibility with coatings - Design of light baffling surface structures *APL and TNO internal funding **Telescope internal baffling (TNO for ESA)** **JUICE JOEE Collimators (APL for NASA)** ## Metal AM: Laser melting video #### Mechanical structure incorporates additive manufacturing - Athermal design - Design optimized for additive manufacturing (3-D printing) - High-strength aluminum alloy - Monolithic housing integrating multiple functionalities - Integrated stray light baffling (including baffles, vanes, and surface textures) - Integrated struts, cable tie hooks - Post-machining using 5-axis milling - Topology optimization: Iterative algorithm that generates freeform (not referring to the optics) designs according to an objective and constraints - Half-open structure for cleaning, inspection, and coating - Optical elements mounted directly on assembly tolerances - Alignment using 5- or 6-DoF manipulation of the detector | Component | Traditional | AM | |-------------------------------|-------------|----| | Housing | | • | | Mirrors | 6 | 2 | | Mirror mounts* | | 8 | | Slit | • | | | Grating mount | • | | | Detector mount | • | | | Earth baffle* | | • | | Stray light baffles* | | • | | Thermal pathways* | | • | | Structural pathways* (struts) | | • | ^{*} integrated into housing ## AM alloy selection - Developing use of "next-generation" Al alloys - Key parameters considered - Strength - Stiffness - Dimensional stability - Thermal conductivity - CTE - Porosity - Particle count after printing - Printability - Compatibility with NiP plating, diamond turning (for mirrors) - Compatibility with black coatings - Candidate materials selected for test - 6061 RAM2 - A20X - Scalmalloy - 7A77 #### **Candidate AM aluminum alloys** | Material | Yield
(MPa) | Elong.
(%) | Th. Cond.
(W/mK) | Composition | |--|----------------|---------------|---------------------|---| | AlSi10Mg | 230 | 11.5 | 173 | Si: 10%
Mg: 0.35% | | Elementum
6061 RAM2
2% ceramic | 285 | 12.5 | 119 | Mg: 1.0%
Si: 0.6%
Cu: 0.3%
Fe: 0.7% | | NanoAl
Addalloy 5T
5000 Series | 380 | 15 | NA | Mg: 4.0%
Zn: 3.0%
Mn: 0.8%
Zr: 0.6% | | Elementum
2024 RAM2
2% ceramic | 400 | 10 | NA | Cu: 4.6%
Mg: 1.4%
C: 1.0%
Mg: 0.7% | | AMT Ltd
A20X (similar
to A205
castable alloy) | 440 | 13 | NA | Cu: 4.6%
Ti: 3.4%
B: 1.4%
Ag: 0.8% | | Carpenter
Additive
Scalmalloy | 490 | 14 | NA | Mg: 4.5%
Sc: 0.7%
Mn: 0.5%
Zr: 0.4% | | Elementum
7050 RAM2
2% ceramic
particles) | 507 | 5% | NA | Zn: 6.2%
Mg: 2.3%
Cu: 2.3%
Zr: 0.12% | | HRL Labs
7A77 | 537 | 10 | NA | Zn: 5.3%
Mg: 2.5%
Cu: 1.6%
Zr: 2.0% | | NanoAl
Addalloy 7S | 630 | 6 | 130 | Zn: 5.6%
Mg: 2.5%
Cu: 1.6% | #### AM optical components compatible with post-processing Scalmalloy, A20X compatible with mirror post-processing 3-D printed mirror "blanks" **AM Scalmalloy mirror (NiP plating** and polishing by TNO) AM-enabled integral light baffles Shown in future presentation, pending IP disclosure review ### **Summary** #### CHAPS is a compact imaging spectrometer for atmospheric composition measurements - Freeform optics, leveraging ESA TROPOMI heritage - Additive manufacturing utilized for mechanical structure and (maybe) mirrors - Designed to 6U CubeSat constraints - Demonstration focused on air pollution #### CHAPS-D currently in design phase - Preliminary optical design complete - Mechanical, electronics design ongoing - PDR fall 2021; CDR winter 2021/2 - Ground-based, airborne demonstration 2022/3 **CHAPS-D** instrument within CubeSat form factor CHAPS-D additively manufactured mirror "blanks" Funding: NASA ESTO IIP-19 (80NSSC20K0323)